

The APV25 Chip & The STT

- CMS Tracker Readout by APV25
 - Preamp→Shaper →Pipe →Mux
 - $0.25\mu\text{m}$ ⇒ Rad hard to 20 Mrad
 - 128 chan's x 192 cell pipe
 - deadtimeless mode (<32 L1acc)
 - Mux speed 20 or 40 MHz

• The Basic Readout Chain

- Hybrid {
1. 2 APV (preamp, shape, pipe)
 - * run at 20 MHz each
 2. 1 APVMux
 - * 40 MHz output
 3. 1 Fiber (256 channels)
 - * small size Tx, Rx needed
 4. 1 FED Channel (96 chan/FED)
 - * digitize, subtr ped, **reorder**, cluster, sparsify
 - * link to DAQ
 5. FEC/CCU (controller)

**Warning: I am not an APV expert
watch for errors!**

DØ Implementation & STT Issues

DØ Modifications to System

- Use unchanged
 - APV & MUX (hybrid?)
 - Optical Xmitter & Fiber
 - CCU
- Remake for DØ
 - APV & optical hybrids ?
 - FED / FEC
 - * replace VRB / VRBC?
 - Interface to STT
 - * FEC output ?
 - Interface card(s)
 - * temp interlocks, etc.
- APV vs SVX4
 - + The chip exists
 - The readout doesn't

Issues for the STT

- Increased readout time ⇒ longer latency
- APV readout not channel ordered
 - FED reorders / clusters
 - Multi-event buffering of roads on STC & TFC
- SMT input medium changes
 - 4 g-link fibers → VTM may not be optimal
 - * optical Xmit in units of 12 fibers
 - * make a new VTM ?

APV Deadtime

Possibilities for speedup

- Run APV at 40 MHz (1 APV / MUX) \Rightarrow **$\sim 8 \mu\text{s}$
double fiber count**
- Run in deadtimeless mode \Rightarrow **$\sim 7 \mu\text{s} (?)$
add buffering at L1**

Schedule & Cost (my understanding)

APV	<ul style="list-style-type: none">• Chips finalized now• Yield (so far) has been around 84%
APV Mux	<ul style="list-style-type: none">• One more iteration ⇒ finalize end of 2000
Optical Tx,Rx	<ul style="list-style-type: none">• Commercial components, but few vendors• Choose vendor mid 2001 – then build units• Note: can test w/out these
FED	<ul style="list-style-type: none">• Development through 2002 (?)• Some help from RAL possible? for DØ FED devel
Cost	<ul style="list-style-type: none">• Total: 2 CHF / channel ⇒ 1 M\$ for DØ<ul style="list-style-type: none">– 28 CHF / APV– 9 MCHF for optical (50% Tx, 25% Rx)– 7.5 kCHF / FED (96 chan)– includes 10% spares + 10% contingency + test